

**ENERGY SCIENCES
COALITION**

Statement in Support of ARPA-E Reauthorization Act of 2019

August 1, 2019

The Honorable Eddie Bernice Johnson
Chairwoman
Committee on Science, Space, and Technology
2321 Rayburn House Office Building
Washington, DC 20515

The Honorable Frank Lucas
Ranking Member
Committee on Science, Space, and Technology
2321 Rayburn House Office Building
Washington, DC 20515

Dear Chairwoman Johnson and Rankin Member Lucas:

The Energy Sciences Coalition (ESC) supports Congressional efforts to reauthorize Advanced Research Projects Agency-Energy (ARPA-E), increase funding, and set the agency on a positive, long-term trajectory. ARPA-E plays a unique and critical role in maintaining America's global leadership in energy technologies and our energy security.

In less than a decade, ARPA-E has demonstrated remarkable success in advancing high-risk, high-reward energy technology solutions. ARPA-E's track record includes 145 projects that have received over \$2.9 billion in private sector follow-on funding. Equally notable, 76 projects have formed new companies and 131 projects have partnered with other government agencies for further development. As another indicator of success, ARPA-E projects have advanced scientific understanding and technological innovation through 2,489 peer-reviewed journal articles and 346 patents.

Any reauthorization must affirm the important and unique role ARPA-E plays in helping to commercialize innovative energy technologies. Final legislation should allow the program to continue to use a highly competitive selection process to identify innovative projects, push them to meet aggressive milestones, and help technologies cross the valley of death so the private sector can then commercialize them. We are pleased that a broad array of Members of Congress recognizes that increased funding is needed to meet ARPA-E's true potential. Consistent with a June 2017 National Academies report, additional funding would be used to scale up promising breakthrough technologies that are still too risky to be advanced by the private sector or other DOE programs. ESC recommends authorized funding levels that would increase ARPA-E by at least four percent plus inflation each year. This funding increase is consistent with recommendations by the ESC for the Office of Science and by leading science policy organizations overall for what is needed to maintain U.S. leadership in science and technology.

ESC also supports new authorization for ARPA-E to address DOE's nuclear waste clean-up and management issues and support projects to improve the resilience, reliability, and security of our energy infrastructure. This flexibility is needed to ensure ARPA-E can respond to emerging and future energy challenges.

Contacts: Christopher Carter
Co-chair
610-216-5656
ccc317@lehigh.edu

Leland Cogliani
Co-chair
202-289-7475
Leland@lewis-burke.com

The Energy Sciences Coalition (ESC) is a broad-based coalition of organizations representing scientists, engineers and mathematicians in universities, industry and national laboratories who are committed to supporting and advancing the scientific research programs of the U.S. Department of Energy (DOE), and in particular, the DOE Office of Science.

ESC Membership

Association of American Universities
American Association for the Advancement
of Science
American Association of Petroleum
Geologists
American Chemical Society
American Geophysical Union
American Geosciences Institute
American Mathematical Society
American Nuclear Society
American Physical Society
American Society for Engineering
Education
American Society of Agronomy
American Society of Mechanical Engineers
American Society for Microbiology
American Society of Plant Biologists
Arizona State University
Association of American Universities
Association of Public and Land-grant
Universities
Battelle
Binghamton University
Biophysical Society
Boston University
Case Western Reserve University
City College of CUNY
Clemson University
Coalition for Academic Scientific
Computation (CASC)
Consortium for Ocean Leadership
Columbia University
Computing Research Association
Council of Scientific Society Presidents
Cornell University
Cray Inc.
Crop Science Society of America
Duke University
Ecological Society of America
Florida State University
Fusion Power Associates
General Atomics
Geological Society of America
George Mason University
Georgia Institute of Technology
Harvard University
Health Physics Society
IBM
IEEE-USA
Iowa State University
Jefferson Science Associates, LLC
Krell Institute
Lehigh University
Massachusetts Institute of Technology
Materials Research Society
Michigan State University
Michigan Technological University
New York University
Northeastern University
Northern Illinois University
Northwestern University
Oak Ridge Associated Universities
(ORAU)
OSA—The Optical Society
Pace University
Penn State University
Purdue University
Rensselaer Polytechnic Institute
Rutgers, The State University of New Jersey
Society for Industrial and Applied
Mathematics
Soil Science Society of America
South Dakota School of Mines
Southeastern Universities Research
Association
Stanford University
Stony Brook University
Tech-X
The Ohio State University
University of California System
University of Colorado Boulder
University of Delaware
University of Iowa
University of Maryland, College Park
University of Michigan
University of Missouri System
University of North Texas
University of Pennsylvania
University of Rochester
University of Southern California
University of Texas at Austin
University of Virginia
University of Wisconsin-Madison
Vanderbilt University
Washington State University
Washington University in St. Louis
West Virginia University
Yale University